Evolutionary Optimization Methods for Accelerator Design Alexey A. Poklonskiy 22 May 2008 #### Outline - Introduction to Evolutionary Algorithms - Applications in Accelerator Design - Quadrupole Triplet Telescope Design - Normal Form Defect Function Optimization - Neutrino Factory Front End Design #### General Problem Formulation and Classification #### Optimization is important! - ▶ Define $f: S \longmapsto R$ objective function, \mathbf{x} vector of control parameters - ▶ Find $f^* \in R$, $\mathbf{x}^* \in S$: $$f^* = f(\mathbf{x}^*) = \min_{\mathbf{x} \in S} f(\mathbf{x})$$ - Classification: - Parameter types: on/off, discrete, continuous, functions of a certain type, etc. - Dimensionality: number of control parameters - Objective function number: single and multi-objective - Presence of constraints: constrained and unconstrained - Presence of noise: noise could be present in parameters and in the objective function values - Properties of the objective function: modality, convexity, time-dependence, continuity, differentiability, smoothness, separability, etc ## What is Evolutionary Algorithm? - Family: heuristic, stochastic methods - Inspiration: computational analogy of the adaptive systems from nature based on the principle of the evolution via a natural selection (C.Darwin, 1859) - Idea: population of individuals undergoes selection in the presence of variation-inducing operators such as mutation and recombination (crossover). The fitness function is used to evaluate individuals. Reproductive success varies with fitness - Applicability: does not guarantee the best solution, but often finds it or at least with a partially optimal solution (good fit). Not a rigorous method, but good in practice! ## Evolutionary Algorithm (General Form) ``` Generate initial population, evaluate fitness While stop condition not satisfied do Produce next population by Selection Recombination Evaluate fitness End while ``` #### Why - Can be extended to constrained optimization - Capable of both exploration (broad search) and exploitation (local search) - 3. In practice often find global extrema - 4. Can generate/find unforeseen solutions (artificial design) - 5. For multi-objective problems, return a set of satisfactory solutions. Useful to approximate Paretto front - Well suited for supporting design and optimization phases of decision making - Moderate computational cost - 8. Relative simplicity of technical implementation and modification - 9. Demonstrated record of successful applications #### How and When #### To design or select an EA for the problem: - Effectively encode solutions of a given problem to chromosomes in EA. - 2. **Meaningfully** compare the relative performance (fitness) of solutions. #### EAs are useful and efficient when - 1. The search space is large, complex or poorly understood - Domain knowledge is scarce or expert knowledge is difficult to encode to narrow the search space - Objective function does not possess any "nice" properties, analytic tools are not applicable - Traditional search methods fail or are prohibitively computationally expensive #### How in More Details - Select EA flavour. - 2. Define a representation: - real number 1D, 2D, and 3D arrays - ▶ 1D, 2D, and 3D binary strings - lists - trees - 3. Define genetic operators: - Crossover - Mutation - Define the objective function. - 5. Set the algorithm parameters (probabilities, rates, thresholds, flags). In reality steps are interconnected! Introduction #### **Critical Factors** - Might need extensive fine-tuning for the problem - Need to keep evolutionary pressure in balance (similar to annealing schedule for Simulated Annealing) - Possibility to choose a "right" representation but "wrong" genetic operator or vice versa Introduction ## Record of Successful Applications - Optimization: numerical optimization, combinatorial optimization problems (TSP), circuit design, timetabling and scheduling, video and sound quality optimization, optimal molecule configurations - Automatic Programming or Evolutionary Computing: evolving computer programs for specific tasks (also filters for particle collision experiments), cellular automates, sorting networks - Machine and Robot Learning: classification and prediction, neural networks, evolving rules for learning classifier systems and symbolic production systems, design and control in robotics - Economics: modelling processes of innovation, the development of bidding strategies - ► Ecology and Biology: biological arms races, host-parasite co-evolution, symbiosis and resource flow in nature, configuration applications, protein folding and protein/ligand docking (GARAGe) - Artificial Life: evolution of intelligence and cooperation ## Why Do They Work? - GA: John Holland, 1995, "Adaptation in Natural and Artificial Systems": sampling hyperplane partitions in search space (being implemented properly) - ► ES: Günter Rudolf, 1997, "Convergence Properties of Evolutionary Algorithms": modelling EAs with Markov chains, convergence to global optimum can be proven assuming infinite time if elitism is in place; convergence speed needs additional assumptions about objective function ## **Example Statistics** tion values, normal axis tion values, logarithmic Euclidean distance be- Max/avg/min func- (b) Max/avg/min func- (c) Estimated average axis (d) Min function value improvement (absolute value) #### **GATool Algorithm** Update statistics End while ``` Calculate objective function values, scale to fitnesses Update statistics While any of the stop conditions is not satisfied do Perform Roulette Wheel/Stochastic Uniform/Tournament Selection Generate next population Produce mutants by Uniform/Gaussian Mutation Produce children by Continuous Crossover Copy elite members Replace old population with newly generated ``` Calculate objective function values, scale to fitnesses Randomly generate initial population, set predefined members, if any Introduction #### Sphere Function: Definition - ▶ Definition: $f(\mathbf{x}) = \sum_{i=1}^{n} x_i^2$ - ▶ *Search domain:* $x_i \in [-6, 6], i = 1, 2, ..., n$ - ▶ Number of local minima: no local minima, only global one - ▶ The global minimum: $\mathbf{x}^* = (0, \dots, 0), \ f(\mathbf{x}^*) = 0$ # Sphere Function: Algorithm Parameters - ► N = 10 - ► Population size = 1000 - Initial population size = 0 - ▶ Reproduction params: Number of elite = 10, Mutation rate = 0.2 - Crossover params: Heuristic, Ratio = 0.8, Randomize On - ► Fitness scaling: Rank - Selection: Roulette - Mutation params: Uniform, Gene Mutation Probability = 0.01 - ► Areal: $[-6.01250509, 6.01250509] \times N$, Killing On - Max generations = 100 - ► **Best value** = 0.1984614290024165E-05 - ► **Time** = 0h 4m 2s Introduction #### Sphere Function: Optimization Process Introduction #### Rastrigin's Function: Definition - ▶ Definition: $f(\mathbf{x}) = 10n + \sum_{i=1}^{n} (x_i^2 10\cos(2\pi x_i))$ - ▶ Search domain: $x_i \in [-6, 6], i = 1, 2, ..., n$ - Number of local minima: several local minima - ▶ The global minimum: $\mathbf{x}^* = (0, \dots, 0), \ f(\mathbf{x}^*) = 0$ ## Rastrigin's Function: Algorithm Parameters - ► N = 10 - ► Population size = 1000 - Initial population size = 0 - ▶ Reproduction params: Number of elite = 10, Mutation rate = 0.2 - Crossover params: Heuristic, Ratio = 0.8, Randomize On - ► Fitness scaling: Rank - Selection: Roulette - Mutation params: Uniform, Gene Mutation Probability = 0.01 - ► Areal: $[-6.01250509, 6.01250509] \times N$, Killing On - Max generations = 100 - ► Best value = 0.1001886961046239E-01 - ► **Time** = 0h 4m 43s Introduction #### Rastrigin's Function, Generation = 1 500 Introduction #### Rastrigin's Function, Generation = 10 Introduction #### Rastrigin's Function, Generation = 60 Introduction #### Rastrigin's Function: Optimization Process Introduction # Rastrigin's Function: Different Params — Different Results | Scaling | Elite | Mutation | Crossover | Result | Time | |---------|-------|--------------------|----------------------|-----------|-----------| | Rank | 10 | Unif(0.01) | Heur(0.8, 1) | 0.196 | 0h 4m 27s | | Rank | 10 | Gauss(1,1) | Heur(0.8, 1) | 3.082 | 0h 4m 25s | | Rank | 10 | Unif(0.01) | Heur(0.8, 0) | 0.100E-01 | 0h 4m 43s | | Rank | 10 | Unif(0.1) | Heur(0.8, 1) | 0.593E-02 | 0h 4m 30s | | Rank | 0 | Unif(0.1) | Heur(0.8, 1) | 0.125E-03 | 0h 4m 29s | | Linear | 0 | Unif(0.1) | Heur(0.8, 1) | 7.4327 | 0h 4m 1s | Introduction # CosExp Function: Definition - ▶ Definition: $f(\mathbf{x}) = \cos(x_1)\cos(x_2) 2 * e^{(-500((x_1-1)^2 + (x_2-1)^2))}$ - ▶ *Search domain:* $x_i \in [-6, 6], i = 1, 2$ - Number of local minima: many local minima - ▶ The global minimum: $\mathbf{x}^* = (1, ..., 1), f(\mathbf{x}^*) = -1.7081$ ## CosExp Function: Algorithm Parameters - N = 2 - ► Population size = 1000 - Initial population size = 0 - Reproduction params: Number of elite = 5, Mutation rate = 0.2 - Crossover params: Heuristic, Ratio = 0.8, Randomize On - Fitness scaling: Rank - Selection: Roulette - Mutation params: Uniform, Gene Mutation Probability = 0.1 - ► Areal: $[-6.01250509, 6.01250509] \times N$, Killing On - Max generations = 100 - ► Best value = -1.708176752160731 - ► **Time** = 0h 0m 49s Introduction #### CosExp Function: Optimization Process Introduction #### Rosenbrock's Function: Definition - ► Definition: $f(\mathbf{x}) = \sum_{i=1}^{n-1} \left(100(x_i^2 x_{i+1})^2 + (x_i 1)^2\right)$ - ▶ Search domain: $x_i \in [-5, 10], i = 1, 2, ..., n$ - Number of local minima: several local minima - ▶ The global minimum: $\mathbf{x}^* = (1, ..., 1), f(\mathbf{x}^*) = \mathbf{0}$ # Rosenbrock's Function: Algorithm Parameters - ► N = 10 - ► Population size = 1000 - Initial population size = 0 - ▶ Reproduction params: Number of elite = 10, Mutation rate = 0.2 - Crossover params: Heuristic, Ratio = 0.8, Randomize On - ► Fitness scaling: Rank - Selection: Roulette - Mutation params: Uniform, Gene Mutation Probability = 0.01
- ► Areal: $[-6.01250509, 6.01250509] \times N$, Killing On - Max generations = 150 - **Best value** = 7.940674306488130 - ► **Time** = 0h 6m 46s Introduction #### Rosenbrock's Function: Optimization Process Brief Introduction #### Beam — ensemble of particles with similar coordinates Laboratory: $$\mathbf{z}(t) = (x, p_x, y, p_y, z, p_z)^{\mathrm{T}}$$ Curvilinear: $$\mathbf{z}(s) = \begin{pmatrix} x \\ a = p_x/p_0 \\ y \\ b = p_y/p_0 \\ l = k(t - t_0) \\ \delta = (E - E_0)/E_0 \end{pmatrix}$$ $\mathbf{z}(0)$ — reference particle (often fixed point) # Equations of motion $$\frac{d\mathbf{p}}{dt} = q\left(\mathbf{E} + \mathbf{v} \times \mathbf{B}\right)$$ Equations of motion in curvilinear coordinates: $$x' = a(1 + hx)\frac{p_0}{p_s}$$ $$y' = b(1 + hx)\frac{p_0}{p_s}$$ $$a' = \left(\frac{1 + \eta}{1 + \eta_0} \frac{p_0}{p_s} \frac{E_x}{\chi_{e0}} + b \frac{B_z}{\chi_{m0}} \frac{p_0}{p_s} - \frac{B_y}{\chi_{m0}}\right) (1 + hx) + h \frac{p_0}{p_s}$$ $$b' = \left(\frac{1 + \eta}{1 + \eta_0} \frac{p_0}{p_s} \frac{E_y}{\chi_{e0}} + \frac{B_x}{\chi_{m0}} - a \frac{B_z}{\chi_{m0}} \frac{p_0}{p_s}\right) (1 + hx)$$ $$l' = \left((1 + hx) \frac{1 + \eta}{1 + \eta_0} \frac{p_0}{p_s} - 1\right) \frac{k}{\nu_0}$$ $$\delta' = 0$$ #### Map methods $$\frac{d\mathbf{x}}{dt} = \mathbf{f}(\mathbf{x}, t), \ \mathbf{x}(0) = \mathbf{x}_{i}$$ Flow M_T establishes a mapping between the initial position x_i at the t = 0 and the final position x_f that the object assumes at the time T: $$\mathbf{x}_{\mathrm{f}} = \mathcal{M}_{T}(\mathbf{x}_{\mathrm{i}}).$$ Especially useful for periodic systems (circular particle accelerators!) - Map \mathcal{M}_T is often hard or impossible to obtain in closed form, so it calculated via numerical integration of the equations of motion. If the function \mathbf{f} is only weakly nonlinear, can use Taylor expansion. - Differential Algebra allows to obtain it inexpensively and automatically to any order. - ▶ Composition property: if we have have two maps: \mathcal{M}_{t_0,t_1} \mathcal{M}_{t_1,t_2} , then $$\mathcal{M}_{t_0,t_2} = \mathcal{M}_{t_1,t_2} \circ \mathcal{M}_{t_0,t_1}$$ (1) # Map methods, COSY Infinity notation $$\begin{aligned} x_{\rm f} &= (x|x)x_{\rm i} + (x|a)a_{\rm i} + (x|y)y_{\rm i} + (x|b)b_{\rm i} + (x|l)l_{\rm i} + (x|\delta)\delta_{\rm i} \\ &+ (x|xx)x_{\rm i}^2 + (x|xa)x_{\rm i}a_{\rm i} + (x|xy)x_{\rm i}y_{\rm i} + (x|xb)x_{\rm i}b_{\rm i} + \dots \end{aligned}$$ $$\begin{split} x_{\mathrm{f}} &= \sum (x|x^{i_1}a^{i_2}y^{i_3}b^{i_4}l^{i_5}\delta^{i_6})x_{\mathrm{i}}^{i_1}a_{\mathrm{i}}^{i_2}y_{\mathrm{i}}^{i_3}b_{\mathrm{i}}^{i_4}l_{\mathrm{i}}^{i_5}\delta^{i_6} \\ a_{\mathrm{f}} &= \sum (a|x^{i_1}a^{i_2}y^{i_3}b^{i_4}l^{i_5}\delta^{i_6})x_{\mathrm{i}}^{i_1}a_{\mathrm{i}}^{i_2}y_{\mathrm{i}}^{i_3}b_{\mathrm{i}}^{i_4}l_{\mathrm{i}}^{i_5}\delta^{i_6} \\ y_{\mathrm{f}} &= \sum (y|x^{i_1}a^{i_2}y^{i_3}b^{i_4}l^{i_5}\delta^{i_6})x_{\mathrm{i}}^{i_1}a_{\mathrm{i}}^{i_2}y_{\mathrm{i}}^{i_3}b_{\mathrm{i}}^{i_4}l_{\mathrm{i}}^{i_5}\delta^{i_6} \\ b_{\mathrm{f}} &= \sum (b|x^{i_1}a^{i_2}y^{i_3}b^{i_4}l^{i_5}\delta^{i_6})x_{\mathrm{i}}^{i_1}a_{\mathrm{i}}^{i_2}y_{\mathrm{i}}^{i_3}b_{\mathrm{i}}^{i_4}l_{\mathrm{i}}^{i_5}\delta^{i_6} \\ l_{\mathrm{f}} &= \sum (l|x^{i_1}a^{i_2}y^{i_3}b^{i_4}l^{i_5}\delta^{i_6})x_{\mathrm{i}}^{i_1}a_{\mathrm{i}}^{i_2}y_{\mathrm{i}}^{i_3}b_{\mathrm{i}}^{i_4}l_{\mathrm{i}}^{i_5}\delta^{i_6} \\ a_{\mathrm{f}} &= \sum (a|x^{i_1}a^{i_2}y^{i_3}\delta^{i_4}l^{i_5}\delta^{i_6})\delta_{\mathrm{i}}^{i_1}a_{\mathrm{i}}^{i_2}y_{\mathrm{i}}^{i_3}b_{\mathrm{i}}^{i_4}l_{\mathrm{i}}^{i_5}\delta^{i_6} \end{split}$$ - Accelerator Design Applications - Quadrupole Triplet Telescope Design #### **Problem Description** - Strong focusing by quadrupoles (magnetic lens) main element of modern accelerators - Linear map (matrix) linear optics properties, combination matrix multiplication - Stigmatic (simultaneous) imaging, or point-to-point system, important for collider IR - Smallest system to achieve stigmatic imaging quadrupole triplet, demo in demo.fox ``` MQ .1 -q1 .025 ; DL .06 ; MQ .1 q2 .035 ; DL .06 ; MQ .1 -q1 .025 ; ``` ▶ Map methods of COSY Infinity — arbitrary map elements access #### Problem Description (cont.) If x — position of the ray, m — its slope $$M = \left(\begin{array}{cc} (x, x) & (x, m) \\ (m, x) & (m, m) \end{array} \right)$$ and $$\begin{pmatrix} x_f \\ m_f \end{pmatrix} = \begin{pmatrix} (x, x) & (x, m) \\ (m, x) & (m, m) \end{pmatrix} \begin{pmatrix} x_i \\ m_i \end{pmatrix}$$ (2) Imaging systems is an optical systems: final position of a ray is independent of its initial angle and depends only on the initial position, hence for them $$(x,m)=0$$ For quadrupole lens and in (x-a) and (y-b) planes stigmatic imaging condition is then: $$(x,a)=(y,b)=0$$ #### **Problem Formulation** - Map is calculated by COSY Inifinity - Objective function to be minimized is $$f(q_1, q_2) = |(x|a)| + |(y|b)| \ge 0, \ \forall q_1, q_2,$$ and we are interested in solutions that bring it to 0. - 4 solutions. Conventional methods require initial guesses to find all of them - 1. $q_1 \approx 0.452$, $q_2 \approx 0.58$, - 2. $q_1 \approx 0.288$, $q_2 \approx 0.504$, - 3. $q_1 \approx -0.288$, $q_2 \approx -0.504$, - 4. $q_1 \approx -0.452$, $q_2 \approx -0.58$. - Accelerator Design Applications - Quadrupole Triplet Telescope Design # Objective Function - Accelerator Design Applications - Quadrupole Triplet Telescope Design (e) (x-z) projection (f) (y-z) projection - Accelerator Design Applications - Quadrupole Triplet Telescope Design (g) (x-z) projection (h) (y-z) projection - Accelerator Design Applications - Quadrupole Triplet Telescope Design (i) (x-z) projection (j) (y-z) projection - Accelerator Design Applications - Quadrupole Triplet Telescope Design (k) (x-z) projection (I) (y-z) projection Accelerator Design Applications Quadrupole Triplet Telescope Design #### Results Search space $S = [-10, 10] \times [-10, 10]$, population size = 100*dimension = 200 | # Runs | Solution found (%) | | | | | | |-----------|--------------------|-------|-------|------|--|--| | " I tallo | 1 | 2 | 3 | 4 | | | | 200 | 12.0 | 46.5 | 36.0 | 5.5 | | | | 1000 | 9.0 | 46.9 | 37.0 | 7.1 | | | | 3000 | 4.7 | 31.3 | 60.3 | 3.7 | | | | 10000 | 8.18 | 47.27 | 38.19 | 6.36 | | | ### Conclusions - GATool was able to find one solution every run, all solutions were found at least once on 200 runs - GATool was able to find really sharp minima with almost no human intervention (human time is expensive!) - Established method is not limited to linear map elements and simple structures - Accelerator Design Applications - Normal Form Defect Function Optimization # **Problem Description** Normal Form Defect Function is a tool for rigorous studies of the circular accelerator stability. In Normal Form coordinates particles follow almost perfect circles around a fixed point. NFDF measures this non-perfection (*I* — invariants of motion): $$d = \max(I(\mathcal{M}) - I)$$ Phase space trajectories in FODO cell, obtained for 1000 turns by applying one turn map to the vector with initial coordinates 1000 times; in conventional (left) and normal form (right) coordinates # Problem Description (cont.) - Rigorous estimations of the stability ranges for perturbed motion exist, but allow predictions of stability only for very small perturbations and are totally dominated by realistic construction errors. - Can estimate stability for a finite, but still practically useful, time, applying principles established by Nekhoroshev - Divide the normal form coordinate space for each degree of freedom into a set of rings such that in each of them motion is almost circular - Accelerator Design Applications - Normal Form Defect Function Optimization # Problem Description (cont.) If for the ring n the defect is not larger than Δr_n , then all particles launched from ring (n-1) need to make at least $$N_n = \frac{r_n - r_{n-1}}{\Delta r_n}$$ turns before they reach the n-th ring. Then min number of turns inner circle to get from r_{\min} (initial region) to the r_{\max} $$r_{\min} = r_1 < r_2 < \cdots < r_n = r_{\max}.$$ If maximal defects on each of the rings Δr_i , $i = \overline{2, n}$ $$N = \sum_{i=2}^{n} \frac{r_i - r_{i-1}}{\Delta r_i}.$$ Usually Δr_i are small \Rightarrow motion stability can be assured for a large number of turns. Accelerator Design Applications Normal Form Defect Function Optimization ## Motivation - Need tight and rigorous bounds for ∆r_i, served as a motivation for COSY-GO. One more COSY-GO + GATool hybridization test - In practice, NFDFs are multi-dimensional multi-modal polynomials of high order, with many of the high-order elements cancel each other, behaviour of those functions is highly oscillatory and they quickly grow with radii. Thus they pose substantial difficulties for conventional optimization methods. Good test functions Accelerator Design Applications # Synthetic, 5th order, 6-dimenstional Normal Form Defect Function Optimization ## Results | Method | Time (s) | Max Value | Difference with TM method | |------------------|-------------------------|----------------|--------------------------------| | TM method | 256 x 3297 ¹ | - | [-, -] | | Naive Sampling | 109 | 0.209075292E-4 | [1.28294580E-5, 1.28294626E-5] | | GATool, pop=60 | 17 | 0.327416142E-4 | [9.95373092E-7, 9.95377677E-7] | | GATool, pop=180 | 83 | 0.319524687E-4 | [1.78451855E-6, 1.78452314E-6] | | GATool, pop=300 | 300 | 0.332044502E-4 | [5.32537049E-7, 5.32541634E-7] | | GATool, pop=600 | 378 | 0.331694477E-4 | [5.67539577E-7, 5.67544162E-7] | | GATool, pop=1000 | 553 | 0.332085478E-4 | [5.28439469E-7, 5.28444054E-7] | | GATool, pop=1200 | 613 | 0.336515785E-4 | [8.54087318E-8, 8.54133164E-8] | | GATool, pop=2000 | 3459 | 0.337010630E-4 | [3.59242826E-8, 3.59288671E-8] | Normal Form Defect Function Optimization ¹Wall clock time Accelerator Design Applications # Realistic, 7th order,
4-dimenstional (Tevatron map, courtesy of P.Snopok) ``` [0.19999999E-004, 0.40000001E-004] [-3.14159266, 3.14159266] [0.19999999E-004, 0.40000001E-004] [-3.14159266, 3.14159266] ``` Normal Form Defect Function Optimization ## Results | Time (s) | Max Value | Difference with TM method | |-------------------------|--|--| | 1024 x 935 ² | - | [-, -] | | 46 | 0.384215054E-18 | [4.01596187E-22, 7.11441777E-14] | | 5 | 0.380347985E-18 | [4.26866555E-21, 7.11441816E-14] | | 18 | 0.382665745E-18 | [1.95090547E-21, 7.11441793E-14] | | 75 | 0.384126132E-18 | [4.90518103E-22, 7.11441778E-14] | | 177 | 0.384406960E-18 | [2.09690285E-22, 7.11441775E-14] | | 117 | 0.384035970E-18 | [5.80680790E-22, 7.11441779E-14] | | 230 | 0.384644775E-18 | [-2.81241401E-23, 7.11441773E-14] | | | 1024 x 935 ² 46 5 18 75 177 117 | 1024 x 935 ² - 0.384215054E-18
5 0.380347985E-18
18 0.382665745E-18
75 0.384126132E-18
177 0.384406960E-18
117 0.384035970E-18 | Accelerator Design Applications Normal Form Defect Function Optimization ²Wall clock time Accelerator Design Applications Normal Form Defect Function Optimization #### Conclusions - GATool is fast and efficient enough to be used for cutoff updates with COSY-GO - GATool is efficient on "nasty" functions Accelerator Design Applications # Muon Accelerators: Neutrino Factory (oder design) Neutrino Factory Front End Design - Accelerator Design Applications - Neutrino Factory Front End Design # Muon Accelerators: Neutrino Factory (Study 2a) ## Muon Accelerators: Muon Collider Induction linac No.1 100 m Drift 20 m Induction linac No.2 80 m Drift 30 m Induction linac No.3 80 m > Recirculating Linac 2.5 – 20 GeV - Accelerator Design Applications - Neutrino Factory Front End Design #### **Initial Beam** Distribution of particles energies 12m from the target calculated by MARS, $E_{\text{total}} = E_0 + T$, where E_0 is a rest energy (105.6 MeV for muons), T — kinetic energy - Accelerator Design Applications - Neutrino Factory Front End Design #### Front End The baseline Front End schematics from the latest International Scoping Study #### **Problem** - Control parameters (fields, positions, materials, etc) - R&D: find optimal parameters as to satisfy requirements on: - Capture: Matching Emittance (phase space volume) to Acceptance - Maximize production: muons survived and captured - Minimize cost (length, fields, frequencies,...) - Set of optimal designs to choose from - · ... Neutrino Factory Front End Design # Methodology - Number of survived particles within acceptance objective function - COSYInfinity + GATool optimizer (population size = 250) - ► ICOOL + ECALC9 simulation code (2000 particles, 0.4hrs, PIV) and production analysis - Perl driver that controls execution and "glues" programs together - Short version of Front End design from Neuffer, cooling section for optimization - Varied control parameters: - ▶ RF frequency in cooling section (also influences the following accelerator section): $\nu_{rf,cool} \in [200, 204]$ MHz. - ▶ RF field gradient in cooling section: $V_{rf,cool} \in [12, 20]$ MV/m. - ▶ RF field phase in cooling section: $\varphi_{rf,cool} \in [0,360]$ degrees. - ▶ Central momentum in the first 4 matching sections of the cooling channel: $p_{c,match_cool} \in [0.22, 0.24]$ GeV/c. - Accelerator Design Applications - Neutrino Factory Front End Design # Methodology (cont.) - Acceptance estimate: - minimum and maximum p_z : 0.100 GeV/c and 0.300 GeV/c, correspondingly; - transverse acceptance cut: 30E-3 m·rad; - longitudinal acceptance cut: 0.25 m·rad; - RF frequency for the bucket calculation set to a value used by RF cavities of the cooling section (on of the control parameters). Accelerator Design Applications Neutrino Factory Front End Design ## Results | Parameters | νrf,cool
[MHz] | V _{rf,cool}
[MV/m] | $\varphi_{\mathrm{rf,cool}}$ [degrees] | p _{c,match_cool}
[GeV/c] | n ₂ (n ₂ /2000)
particles | n ₂ (n ₂ / 8000)
particles | |------------------------|-------------------|--------------------------------|--|--------------------------------------|--|---| | reference parameters | 201.25 | 18.00 | 30.000 | 0.220 | 498 (0.249) | 1740 (0.218) | | 3rd opt. run, 6th best | 201.46 | 17.77 | 11.320 | 0.229 | 480 (0.240) | 1791 (0.224) | | 3rd opt. run, best | 201.40 | 17.06 | 12.648 | 0.226 | 492 (0.246) | 1782 (0.223) | | 1st opt. run, best | 200.55 | 17.10 | 26.970 | 0.220 | 467 (0.234) | 1780 (0.222) | | 3rd opt. run, 5th best | 201.28 | 17.76 | 12.457 | 0.226 | 484 (0.242) | 1773 (0.222) | | 3rd opt. run, 3rd best | 201.47 | 17.67 | 13.470 | 0.228 | 485 (0.243) | 1762 (0.220) | | 3rd opt. run, 2nd best | 201.42 | 17.68 | 12.555 | 0.226 | 486 (0.243) | 1750 (0.219) | | 3rd opt. run, 7th best | 201.34 | 17.68 | 12.020 | 0.226 | 479 (0.240) | 1746 (0.218) | | 2nd opt. run, 2nd best | 201.24 | 18.91 | 20.520 | 0.228 | 471 (0.236) | 1714 (0.214) | | 3rd opt. run, 4th best | 201.48 | 17.75 | 11.860 | 0.227 | 485 (0.243) | 1669 (0.209) | | 2nd opt. run, best | 201.20 | 18.88 | 22.477 | 0.230 | 497 (0.249) | 1643 (0.205) | ## **COSY Infinity** - Scientific computing code based on Differential Algebra (DA) and Taylor Model (TM) methods - Primary applications: Beam Theory, Accelerator Design, Rigorous Computing, Rigorous Integration and Optimization, high-order Automatic Differentiation, - ► Features: arbitrary order for maps of the dynamical systems, parameter-dependent maps, no approximations in motion or field description, Normal Form methods, fast fringe field models extensive library of standard elements, flexible input language (COSYScript) with built-in optimization syntax and graphics output - ► Large user base: > 1000 as of 2004 Available at www.cosyinfinity.org #### COSY++ - New file inclusion mechanism for increased modularity - Macroprogramming with Perl from COSYScript via Active Blocks - Enhanced command-line interface - GATool - Library of convenience functions including vector operations similar to MatLab - Automatic conversion of the old-syntax scripts ## Summary - GATool framework for the continuous optimization of the real-valued functions is implemented in COSY Infinity and tested - GATool application on various Accelerator Design problems is studied, its usefulness is verified on test and real-life problems; potentially more applications - Neutrino Factory Front End optimization is performed, practically useful results obtained, general framework for the Front End optimization is suggested, implemented and tested # Representation and Fitness Scaling ▶ Representation: vectors of real numbers from search domain $$S = [a_1, b_1] \times [a_2, b_2] \times \ldots \times [a_v, b_v]$$ - ▶ Fitness scaling: ($f \rightarrow \text{fitness} > 0$) - Linear: $$fitness(\mathbf{x}_i) = fitness_i = \overline{f} - f_i \ge 0$$ Proportional: $$fitness_i = \begin{cases} \left(\frac{\overline{f} + \underline{f}}{2} - f_i\right) & \text{if } \underline{f} \ge 0\\ \left(\frac{\overline{f} + \underline{f}}{2} - f_i\right) + \underline{f} & \text{if } \underline{f} < 0 \end{cases}$$ Rank: sort in ascending order, then $$\text{fitness} = \frac{1}{\sqrt{i}}$$ # **Evolutionary Operators and Selection** #### Genetic operators: - Elitism (preservation), number of elite - Uniform mutation, Gaussian mutation (exploration), mutation rate - Continuous crossover (exploitation) #### Selection: - Stochastic Uniform - Roulette Wheel - Tournament Backup Slides GATool ## Elitism # **Evolutionary Operators: Crossover** $$\mathbf{x}_{c} = \mathbf{x}_{p,w} + \beta(\mathbf{x}_{p,b} - \mathbf{x}_{p,w})$$ # **Evolutionary Operators: Uniform Mutation** p_c — mutation rate, $x_{j,m} = rand[a_j, b_j]$ # **Evolutionary Operators: Gaussian Mutation** $$\mathbf{x}_{\mathrm{m}} = \mathbf{x} + \Delta \mathbf{x}$$ $\Delta x_j \sim N(\mu, \sigma^2) = N\left(0, rac{b_j - a_j}{2} ight)$ if adaptive: $$\sigma^2 = \sigma^2(g) = \left(1 - lpha rac{g}{g_{\mathrm{max}}} ight)$$ ## Selection: Stochastic Uniform and Tournament Backup Slides GATool ## Selection: Roulette Wheel #### Statistics and Stopping Criteria #### Diversity! #### Statistics: - ▶ Objective function values range: $\Delta f = \overline{f} \underline{f}$ - Average function value over population - Average distance between population members (estimated, sampling: 5-10%) - Improvements from generation to generation #### Stopping criteria: - Maximum number of generations - Maximum number of stall generations + tolerance - Desired objective function value - ▶ Time limit # Types of Noise Static: the function values contain errors but those errors remain the same every time the function is evaluated: $$f(x) = f_{\text{true}}(x) + \Delta f(x), \ \forall x.$$ Dynamic: the function values contain errors that change every time the function is evaluated: $$f(x) = f_{\text{true}}(x) + \text{rand}(-\Delta f(x), +\Delta f(x)),$$ where rand is a random number whose distribution is specified by the considered problem. For simplicity here we consider only uniformly distributed random numbers. ## Static Noise Example Test problems: main function + noise function Sphere function: $$f(\mathbf{x}) = \sum_{i=1}^{n} x_i^2$$ Rastrigin function: $$f(\mathbf{x}) = 10n + \sum_{i=1}^{n} (x_i^2 - 10\cos(2\pi x_i)).$$ Same global minimum: $\mathbf{x}^* = \mathbf{0}, f(\mathbf{0}) = \mathbf{0}$ #### GATool Results, Population = 10*dim = 50, 100 Runs (o) Sphere, avg. time = 4.09 sec (p) Rastrigin, avg. time = 5.22 sec #### GATool Results, Population = 20*dim = 100, 100 Runs #### Increase the population size! Rastrigin, avg. time = 11.92 sec #### Dynamic Noise Example #### Elitism does not work! Figure: GATool, 5-dim
Sphere, population size 50. Generation number versus $\sum_{i=1}^{\nu} (x_i^* - x_{i,\text{true}})$, where \mathbf{x}^* — the best minimizer found by GATool, \mathbf{x}_{true} — the true global minimizer (in this case $\mathbf{0}$), noise from the [-1,1] range # **Averaging Strategy** $$\mathbf{x}^*=\overline{\mathbf{x}^*}= rac{1}{g_2-g_1+1}\sum_{i=g_1}^{g_2}\mathbf{x}_i^*,\ 1\leq g_1\leq g_2\leq g_{\max}.$$ typically $g_1=5\dots 20$ | generation | Euclidean distance to minimizer | | | | |------------|---------------------------------|----------|--|--| | generation | current | averaged | | | | 100 | 0.18567 | 0.22973 | | | | 200 | 0.17075 | 0.31166 | | | | 500 | 0.13479 | 0.07508 | | | | 1000 | 0.21228 | 0.06281 | | | # COSY-GO Rigorous Global Optimization Package: Principles - Stack of boxes, branch-and-bound method - ▶ Taylor Model Methods: if $f \in C^{n+1}(D)$ then P Taylor polynomial at $x_0 \in D$ up to order n and I remainder error bound interval, then Taylor Model of the order n: $$f(x) \in P(x, x_0) + I, \ \forall x \in D.$$ - ▶ *Naive Bounding:* evaluate *P* in interval arithmetic, add *I* - Linear Dominated Bounder (LDB): linear part dominates, bound linear part, use to reduce domain - Quadratic Fast Bounder (QFB): in the neighborhood of the minimum, Hessian is positive definite $$P + I = (P - Q) + I + Q \Longrightarrow l(P + I) = l(P - Q) + l(I) + l(Q)$$ If we now choose Q such that $Q = Q_{x_0} = \frac{1}{2}(x - x_0)^T H(x - x_0) \ge 0$, then l(Q) = 0. If we choose $\mathbf{x_0}$ to be a minimum of P_2 , then lower bound is dominated by orders ≥ 3 . # COSY-GO Rigorous Global Optimization Package: Algorithm (step 1) - 1. A lower bound is obtained by applying the various available bounding schemes sequentially in the order described below. If the obtained lower bound is below the cutoff value, the box is eliminated, otherwise it is bisected. Each subsequent method is applied only if the previous one fails. The following bounding methods are used: - a) Simple interval bounding of the function f. - b) Naive Taylor model bounding based on the evaluation of the Taylor polynomial ${\it P}$ in interval arithmetic. - c) LDB bounding. If fails, the LDB domain reduction is performed. - d) QFB bounding, if the quadratic part of the P is positive definite. # COSY-GO Rigorous Global Optimization Package: Algorithm (step 2) - 2. The cutoff value is heuristically updated using following methods: - a) The result of the function evaluation at the midpoint of the current box. - b) The linear and quadratic parts of ${\cal P}$ are utilized to obtain a potential cutoff update. better cutoff \Longrightarrow more boxes eliminated \Longrightarrow cheaper/faster method #### Example of the Rigorous Global Optimization Global optimization of the spacecraft trajectories: pruned search space in the epoch/epoch plane (courtesy of Roberto Armellin) #### Problems of the Global Optimization with COSY-GO $$V = d^{v}$$ $$M = \frac{(n+v)!}{n!v!}$$ (a) Search space volume for different initial volumes (b) Number of monomials for different expansion orders #### COSY-GO Performance for Different Dimensions | Problem | | Dimension | | | | | |-----------------|---|-----------|---------|---------|---------|----------| | 1 10010111 | | 2 | 3 | 5 | 7 | 9 | | Paviani, NO = 8 | V | 6.30e+1 | 5.11e+2 | 3.27e+4 | 2.09e+6 | 1.33e+8 | | | t | 0.04 | 0.19 | 7.43 | 290.17 | 13524.51 | | CosExp, NO = 5 | V | 6.40e+1 | 5.12e+2 | 3.27e+4 | 2.09e+6 | 1.34e+8 | | | t | 0.03 | 0.08 | 1.19 | 24.6 | 337.31 | | SinSin, NO = 8 | ٧ | 4.00 | 8.00 | 3.20e+1 | 1.28e+2 | 5.12e+2 | | | t | 0.17 | 1.37 | 395.53 | 7677.42 | -,- | | An, NO = 2 | V | 2.50e-1 | 1.25e-1 | 3.13e-2 | 7.81e-2 | 1.95e-3 | | | t | 0.02 | 0.04 | 0.05 | 0.03 | 0.04 | # GATool Performance for Different Dimensions, Population = dim*100 | Problem | | Dimension | | | | | | | | |------------|---|-----------|----------|---------|---------|---------|--|--|--| | 1 100.0111 | | 2 | 3 | 5 | 7 | 9 | | | | | Paviani | V | 6.30e+1 | 5.11e+2 | 3.27e+4 | 2.09e+6 | 1.33e+8 | | | | | | t | 34.25 | 114.64 | 366.69 | 750.87 | 1301.53 | | | | | | Q | 3.69e-6 | 1.89e-6 | 4.04e-5 | 8.37e-5 | 1.32e-3 | | | | | CosExp | V | 6.40e+1 | 5.12e+ | 3.27e+4 | 2.09e+6 | 1.34e+8 | | | | | | t | 29.15 | 78.72 | 302.23 | 571.32 | 2123.57 | | | | | | Q | 3.99e-15 | 1.92e-10 | 9.54e-1 | 9.86e- | 9.96e-1 | | | | | SinSin | ٧ | 4.00 | 8.00 | 3.20e+1 | 1.28e+2 | 5.12e+2 | | | | | | t | 16.31 | 12.86 | 135.68 | 385.06 | 685.15 | | | | | | Q | 0.00 | 4.66e-7 | 3.32e-7 | 1.91e-6 | 2.16e-6 | | | | | An | V | 2.50e-1 | 1.25e-1 | 3.13e-2 | 7.81e-2 | 1.95e-3 | | | | | | t | 11.14 | 27.01 | 239.82 | 454.95 | 822.86 | | | | | | Q | 1.11e-16 | 6.87e-5 | 9.47e-5 | 1.11e-3 | 1.85e-3 | | | | # GATool Performance for Different Dimensions, Population = dim*10 | Problem | | Dimension | | | | | | |------------|---|-----------|---------|---------|---------|---------|--| | 1 TODICIII | | 2 | 3 | 5 | 7 | 9 | | | Paviani | V | 6.30e+1 | 5.11e+2 | 3.27e+4 | 2.09e+6 | 1.33e+8 | | | | t | 0.89 | 2.33 | 8.48 | 16.10 | 27.24 | | | | Q | 1.16e-2 | 2.45e-2 | 1.68e-2 | 1.78e-1 | 3.02e-2 | | | CosExp | V | 6.40e+1 | 5.12e+2 | 3.27e+4 | 2.09e+6 | 1.34e+8 | | | | t | 0.86 | 1.52 | 4.44 | 12.13 | 26.12 | | | | Q | 7.13e-1 | 8.50e-1 | 9.54e-1 | 9.86e-1 | 9.96e-1 | | | SinSin | V | 4.00 | 8.00 | 3.20e+1 | 1.28e+2 | 5.12e+2 | | | | t | 0.27 | 1.38 | 4.40 | 15.36 | 33.83 | | | | Q | 3.62e-2 | 9.13e-3 | 5.12e-3 | 9.91-4 | 2.82-4 | | | An | V | 2.50e-1 | 1.25e-1 | 3.13e-2 | 7.81e-2 | 1.95e-3 | | | | t | 0.49 | 0.83 | 10.44 | 21.25 | 44.62 | | | | Q | 1.16e-3 | 1.27e-2 | 1.79e-3 | 9.25e-4 | 2.50-4 | | # GATool Time of Execution and Quality Scaling, Different Population Sizes Rastrigin's function, one random run #### COSY-GO + GATool Interaction Mechanism - > GATool searches in a box and returns cutoff update - > COSY-GO uses cutoff value, performs non-rigorous and rigorous box elimination - > GATool is restarted using updated information about the search domain and returns new, better cutoff update. - > COSY-GO uses cutoff value, performs non-rigorous and rigorous box elimination \dots # Boxes Considered During COSY-GO Rigorous Minimization of the 2-dimensional Rosenbrock's Function 100 runs, 10-dimensional Rosenbrock's function #### GATool Performance, $[-5, 10]^{10}$, $V = 5.67 \cdot 10^{11}$ 100 runs, 10-dimensional Rosenbrock's function #### GATool Performance, $[-1.5, 1.5]^{10}$, $V = 5.9 \cdot 10^4$ 100 runs, 10-dimensional Rosenbrock's function # GATool Performance, $[0, 1.5]^{10}$, $V = 5.76 \cdot 10^{1}$ 100 runs, 10-dimensional Rosenbrock's function # GATool Performance, $[0.5, 1.5]^{10}$, $V = 1.0 \cdot 10^{0}$ 100 runs, 10-dimensional Rosenbrock's function ## GATool Performance, $[0.7, 1.3]^{10}$, $V = 0.6 \cdot 10^{-2}$ 100 runs, 10-dimensional Rosenbrock's function #### Conclusions - GATool is designed and implemented as a hybrid of the best features of existing EAs - Performance is assessed on the test problems (later on real-life problems from Accelerator Physics) - Noise handling strategies are suggested and tested - COSY-GO rigorous global optimizer interaction scheme is suggested, ground of the proposition is studied by experiments - Dependence of the computational time and quality is studied and compared to the one of COSY-GO - Consistency of the results, i.e. robustness of the methods is demonstrated on examples - Increase of the result quality with the domain reduction is demonstrated on example - Future research: - Implementation of the hybrid algorithm and testing - More tests ## Challenges - Not originally designed to handle constraints: for unconstrained optimization fitness, for constrained — ? - Keep or eliminate unfeasible members? - If keep, how to compare feasible and unfeasible? Constrained Optimization with Evolutionary Algorithms #### Evolutionary Algorithm (repeated) Generate initial population, evaluate fitness While stop condition not satisfied do Produce next population by Selection Recombination Evaluate fitness End while Constrained Optimization with Evolutionary Algorithms #### Methods - Killing (reproduction) - Penalty Functions (fitness evaluation) - Special Genetic Operators (recombination) - Selection (selection) - Repairing (reproduction) - Other methods (combined, one-by-one satisfaction, homomorphous mapping, co-evolution, Immune System simulation) Constrained Optimization with Evolutionary Algorithms - COSY-GO Hybridization - Constrained Optimization with Evolutionary Algorithms #### Penalty Function Methods Idea Replace constrained minimization problem with unconstrained minimization problem with augmented objective function(s) so that its unconstrained minimum is the same as constrained minimum of the original problem Penalty functions: $P_j(h_j(\mathbf{x})), \ j=1,n$ Unconstrained multi-objective minimization problem: $$\mathbf{x}^* = \arg\min_{\mathbf{x} \in S} \mathbf{G}(\mathbf{x}),$$ where $\mathbf{G}(\mathbf{x}) = \big(P_1(h_1(\mathbf{x})), P_2(h_2(\mathbf{x})), \dots, P_n(h_n(\mathbf{x})), f(\mathbf{x})\big)^{\mathrm{T}}$ Unconstrained single-objective minimization problem $$\mathbf{x}^* = \arg\min_{\mathbf{x} \in S} \varphi(\mathbf{x}),$$ where $\varphi = \varphi(\mathbf{G}(\mathbf{x}))$ is the function that combines the original objective function and penalty functions into a single objective function $(\|\varphi(\mathbf{x}) - f(\mathbf{x})\| \longrightarrow 0 \text{ as } \mathbf{x} \to F)$ COSY-GO Hybridization Constrained Optimization with Evolutionary Algorithms ## Penalty Functions - Exterior (barrier functions): $P_j(z) = -\frac{1}{h_i(\mathbf{x})}$ - Interior (power penalties): $P_i^a(h_i(\mathbf{x})) = (\max\{0, h_i(\mathbf{x})\})^a$ Combining function: $$\varphi(\mathbf{x}) = f(\mathbf{x}) + \sum_{j=1}^{n} w_j P_j(h_j(\mathbf{x})).$$ SUMT method: $$\varphi(\mathbf{x}) = f(\mathbf{x}) - r \sum_{i=1}^{n} \frac{1}{h_j(\mathbf{x})}$$ Any unconstrained minimization method
(frequently used combination, a=2): $$\varphi(\mathbf{x}) = f(\mathbf{x}) + \sum_{i=1}^{n} (\max\{0, h_j(\mathbf{x})\})^2$$ - COSY-GO Hybridization - Constrained Optimization with Evolutionary Algorithms ## Exterior Penalty Function Example (e) Inequality constraint function (f) Power penalty for inequality constraint function - COSY-GO Hybridization - Constrained Optimization with Evolutionary Algorithms #### Penalty vs Distance $$F = \{\mathbf{x} | \|\mathbf{x}\| \le 1\}, \, \mathbf{x} \in [-5, 5]^2$$ Figure: (left to right) P_0 , P_1 , $d(\mathbf{x},F)$ # Exterior Penalty Function Types for EAs Levels of Violation $$\varphi(\mathbf{x}) = f(\mathbf{x}) + \sum_{j=1}^{n} R_j(h_j(\mathbf{x})) P^2(h_j(\mathbf{x}))$$ ► Multiplicative $$\varphi = f(\mathbf{x})P(\mathbf{x})$$ Dynamic $$\varphi(\mathbf{x}) = f(\mathbf{x}) + (Ck)^{\alpha} \sum_{j=1}^{n} P^{\beta}(h_{j}(\mathbf{x}))$$ $$\varphi(\mathbf{x}) = f(\mathbf{x}) + \frac{1}{2\tau_k} \sum_{i \in A} P^2(h_i(\mathbf{x}))$$ Adaptive #### Motivation - Cutoff updates for COSY-GO constrained rigorous global optimization strong need for feasible points - Problems with very expensive objective functions but much less expensive constraint functions, constraints MUST be satisfied (physical limitations) Constrained Optimization with Evolutionary Algorithms COSY-GO Hybridization End if Constrained Optimization with Evolutionary Algorithms # **REPA Agorithm** ``` If combined penalty > penalty tolerance If N(0,1) < percent repaired If succeeded \mathbf{x} = REFIND(\mathbf{x}_{u}) Repair succeeded, replace \mathbf{x}_u in population with \mathbf{x} Else If succeeded \mathbf{x} = REPROPT(\mathbf{x}_{u}) Repair succeeded, replace \mathbf{x}_u in population with \mathbf{x} Else Repair failed End if End if Else Repair skipped End if Else Repair not needed ``` End if #### **REFIND Agorithm** ``` Find feasible individuals from the current population R = \{\mathbf{x}_{f,1}, \mathbf{x}_{f,2}, \dots, \mathbf{x}_{f,N}\} If at least one feasible individual is found Find \mathbf{x}_f \in R such that d(\mathbf{x}_f, \mathbf{x}_u) = \min_{\mathbf{x} \in R} d(\mathbf{x}, \mathbf{x}_u) Search for a feasible point along the line connecting \mathbf{x}_u and \mathbf{x}_f by solving optimization problem \lambda^* = \arg\min_{\lambda} P(\mathbf{x}_u(1-\lambda) + \lambda \mathbf{x}_f), P --- penalty function If resulting penalty is within tolerance Repair succeeded, return \mathbf{x} = \mathbf{x}_u(1 - \lambda^*) + \lambda^* \mathbf{x}_f Else Repair failed End if Else Repair failed ``` #### REPROPT Algorithm #### Same as REFIND... however - there are no feasible members in the population! - ▶ all coordinates are parameters for projection (multi-dimensional problem) ⇒ increased complexity - ▶ can do quasi-projection: project using relatively large penalty tolerance, i.e. to the neighborhood of F Constrained Optimization with Evolutionary Algorithms - COSY-GO Hybridization - Constrained Optimization with Evolutionary Algorithms #### Example of the REPA Results, Large F - COSY-GO Hybridization - Constrained Optimization with Evolutionary Algorithms #### Example of the REPA Results, Small F #### Constrained Optimization with Evolutionary Algorithms Test Problems synthetic problems g01-g13, real-life design problems tens, vess | Problem | Difficulty | n | Obj. function | ρ | LI | NI | LE | NE | |---------|------------|----|---------------|---------|----|-------|----|----| | g01 | D | 13 | quadratic | 0.0003 | 9 | 0 | 0 | 0 | | g02 | D | 20 | nonlinear | 99.9973 | 2 | 0 | 0 | 0 | | g03 | D | 10 | nonlinear | 0.0026 | 0 | 0 | 0 | 1 | | g04 | Α | 5 | quadratic | 27.0079 | 4 | 2 | 0 | 0 | | g05 | VD | 4 | nonlinear | 0.0000 | 2 | 0 | 0 | 3 | | g06 | Α | 2 | nonlinear | 0.0057 | 0 | 2 | 0 | 0 | | g07 | Α | 10 | quadratic | 0.0000 | 3 | 5 | 0 | 0 | | g08 | E | 2 | nonlinear | 0.8581 | 0 | 2 | 0 | 0 | | g09 | Α | 7 | nonlinear | 0.5199 | 0 | 4 | 0 | 0 | | g10 | D | 8 | linear | 0.0020 | 6 | 0 | 0 | 0 | | g11 | E | 2 | quadratic | 0.0973 | 0 | 0 | 0 | 1 | | g12 | E | 3 | quadratic | 4.7697 | 0 | 9^3 | 0 | 0 | | g13 | VD | 5 | nonlinear | 0.0000 | 0 | 0 | 1 | 2 | | vess | Α | 4 | quadratic | 39.6762 | 3 | 1 | 0 | 0 | | tens | Е | 3 | quadratic | 0.7537 | 1 | 3 | 0 | 0 | COSY-GO Hybridization Constrained Optimization with Evolutionary Algorithms #### Studies on Constraints Projection: Methodology Constraints from the test problems set, plus one $$g_1(\mathbf{x}) = x_1^2 + x_2^2 - 1.1^2 = 0$$ $$h_1(\mathbf{x}) = x_1 - 1 \le 0$$ $$h_2(\mathbf{x}) = -x_1 - 1 \le 0$$ $$h_3(\mathbf{x}) = x_2 - 1 \le 0$$ $$h_4(\mathbf{x}) = -x_2 - 1 \le 0$$ - Projection methods from COSY Infinity (SIMPLEX, LMDIF, ANNEALING), combined methods are combinations of standard methods - ightharpoonup Combinations of power penalty functions a=0,1,2 - ▶ Initial points generated randomly, uniformly distributed over $S = [-100, 100]^v$ and $S = [-1000, 1000]^v$ - For all methods the maximum number of steps is 1000, precision is 10^{-5} - Ranking by success rate with some emphasis put on the average number of steps ### Studies on Constraints Projection: Results, $S = [-100, 100]^{\nu}$ | # | I | | | | II | | | III | | | |------|----------------------|--------|-------|------------------------|--------|-------|------------------------|--------|-------|--| | # | method | % succ | steps | method | % succ | steps | method | % succ | steps | | | 0 | L+A(z, z) | 100.0 | 82 | L(z, z) | 98.1 | 50 | S+L(z, z) | 100.0 | 70 | | | 1 | L(z) | 100.0 | 45 | L:c(z) | 98.67 | 94 | $L(z^2)$ | 100.0 | 234 | | | 2 | L(z) | 97.8 | 65 | S+A:c(z ²) | 97.6 | 93 | S+A:c(z) | 97.0 | 94 | | | 3 | S(z) | 100.0 | 258 | L+A(z) | 100.0 | 270 | S+L(z) | 100.0 | 333 | | | 4 | L(z) | 100.0 | 19 | L+A(z) | 100.0 | 53 | $L(z^2)$ | 100.0 | 80 | | | 5 | $L(z^2 + z)$ | 10.1 | 938 | - | - | - | - | - | - | | | 6 | L(z) | 99.9 | 83 | $L(z^2)$ | 99.6 | 121 | S+L(z) | 100.0 | 191 | | | 7 | L(z) | 100.0 | 122 | $L(z^2)$ | 99.3 | 342 | - | - | - | | | 8 | L+A(z) | 100.0 | 66 | S+L(z) | 100.0 | 67 | L(z) | 99.5 | 56 | | | 9 | S:c(z ²) | 96.1 | 327 | $L+A(z^2)$ | 97.5 | 513 | L+A(z) | 89.6 | 373 | | | 10 | $L(z^2)$ | 81.9 | 386 | S+L(z ²) | 76.0 | 501 | L+A(z) | 74.1 | 379 | | | 11 | L(z) | 100.0 | 20 | S+L(z) | 100.0 | 50 | L+A(z) | 100.0 | 56 | | | 12 | S+L(z) | 100.0 | 125 | L+A(z) | 100.0 | 132 | $S+L(z^2)$ | 100.0 | 210 | | | 13 | L+A(z) | 99.9 | 361 | S+L(z) | 98.3 | 327 | L(z) | 75.6 | 342 | | | pres | $S+L:c(z^2)$ | 98.3 | 242 | L+A(z) | 91.6 | 141 | L(z) | 89.4 | 90 | | | tens | L(z ²) | 22.8 | 202 | L(z) | 20.7 | 329 | S+A:c(z ²) | 25.1 | 902 | | COSY-GO Hybridization Constrained Optimization with Evolutionary Algorithms ## Studies on Constraints Projection: Results, $S = [-100, 100]^{\nu}$ | # | | ı | | | II . | | | III | | |------|------------------------|--------|-------|------------------------|--------|-------|------------------------|--------|-------| | # | method | % succ | steps | method | % succ | steps | method | % succ | steps | | 0 | L+A(z, z) | 100.0 | 82 | L(z, z) | 98.1 | 50 | S+L(z, z) | 100.0 | 70 | | 1 | L(z) | 100.0 | 45 | L:c(z) | 98.67 | 94 | $L(z^2)$ | 100.0 | 234 | | 2 | L(z) | 97.8 | 65 | S+A:c(z ²) | 97.6 | 93 | S+A:c(z) | 97.0 | 94 | | 3 | S(z) | 100.0 | 258 | L+A(z) | 100.0 | 270 | S+L(z) | 100.0 | 333 | | 4 | L(z) | 100.0 | 19 | L+A(z) | 100.0 | 53 | $L(z^2)$ | 100.0 | 80 | | 5 | $L(z^2 + z)$ | 10.1 | 938 | - | - | - | - | - | - | | 6 | L(z) | 99.9 | 83 | $L(z^2)$ | 99.6 | 121 | S+L(z) | 100.0 | 191 | | 7 | L(z) | 100.0 | 122 | $L(z^2)$ | 99.3 | 342 | - | - | - | | 8 | L+A(z) | 100.0 | 66 | S+L(z) | 100.0 | 67 | L(z) | 99.5 | 56 | | 9 | S:c(z ²) | 96.1 | 327 | $L+A(z^2)$ | 97.5 | 513 | L+A(z) | 89.6 | 373 | | 10 | $L(z^2)$ | 81.9 | 386 | S+L(z ²) | 76.0 | 501 | L+A(z) | 74.1 | 379 | | 11 | L(z) | 100.0 | 20 | S+L(z) | 100.0 | 50 | L+A(z) | 100.0 | 56 | | 12 | S+L(z) | 100.0 | 125 | L+A(z) | 100.0 | 132 | $S+L(z^2)$ | 100.0 | 210 | | 13 | L+A(z) | 99.9 | 361 | S+L(z) | 98.3 | 327 | L(z) | 75.6 | 342 | | pres | S+L:c(z ²) | 98.3 | 242 | L+A(z) | 91.6 | 141 | L(z) | 89.4 | 90 | | tens | L(z ²) | 22.8 | 202 | L(z) | 20.7 | 329 | S+A:c(z ²) | 25.1 | 902 | COSY-GO Hybridization Constrained Optimization with Evolutionary Algorithms ## Studies on Constraints Projection: Results, $S = [-100, 100]^{\nu}$ | # | # | | | II | | | III | | | | |------|----------------------|--------|-------|--------------|--------|-------|------------------------|--------|-------|--| | # | method | % succ | steps | method | % succ | steps | method | % succ | steps | | | 0 | L+A(z, z) | 100.0 | 82 | L(z, z) | 98.1 | 50 | S+L(z, z) | 100.0 | 70 | | | 1 | L(z) | 100.0 | 45 | L:c(z) | 98.67 | 94 | $L(z^2)$ | 100.0 | 234 | | | 2 | L(z) | 97.8 | 65 | $S+A:c(z^2)$ | 97.6 | 93 | S+A:c(z) | 97.0 | 94 | | | 3 | S(z) | 100.0 | 258 | L+A(z) | 100.0 | 270 | S+L(z) | 100.0 | 333 | | | 4 | L(z) | 100.0 | 19 | L+A(z) | 100.0 | 53 | $L(z^2)$ | 100.0 | 80 | | | 5 | $L(z^2 + z)$ | 10.1 | 938 | - | - | - | - | - | - | | | 6 | L(z) | 99.9 | 83 | $L(z^2)$ | 99.6 | 121 | S+L(z) | 100.0 | 191 | | | 7 | L(z) | 100.0 | 122 | $L(z^2)$ | 99.3 | 342 | - | - | - | | | 8 | L+A(z) | 100.0 | 66 | S+L(z) | 100.0 | 67 | L(z) | 99.5 | 56 | | | 9 | S:c(z ²) | 96.1 | 327 | $L+A(z^2)$ | 97.5 | 513 | L+A(z) | 89.6 | 373 | | | 10 | $L(z^2)$ | 81.9 | 386 | $S+L(z^2)$ | 76.0 | 501 | L+A(z) | 74.1 | 379 | | | 11 | L(z) | 100.0 | 20 | S+L(z) | 100.0 | 50 | L+A(z) | 100.0 | 56 | | | 12 | S+L(z) | 100.0 | 125 | L+A(z) | 100.0 | 132 | $S+L(z^2)$ | 100.0 | 210 | | | 13 | L+A(z) | 99.9 | 361 | S+L(z) | 98.3 | 327 | L(z) | 75.6 | 342 | | | pres | $S+L:c(z^2)$ | 98.3 | 242 | L+A(z) | 91.6 | 141 | L(z) | 89.4 | 90 | | | tens | L(z ²) | 22.8 | 202 | L(z) | 20.7 | 329 | S+A:c(z ²) | 25.1 | 902 | | COSY-GO Hybridization Constrained Optimization with Evolutionary Algorithms ### Studies on Constraints Projection: Results, $S = [-1000, 1000]^{\nu}$ | # | | ı | | | II. | | | III | | |------|--------------|--------|-------
----------------------|--------|-------|------------------------|--------|-------| | # | method | % succ | steps | method | % succ | steps | method | % succ | steps | | 0 | L+A(z, z) | 100.0 | 106 | L(z, z) | 99.6 | 45 | S+L(z, z) | 100.0 | 90 | | 1 | L(z) | 100.0 | 45 | L:c(z) | 98.5 | 97 | $L(z^2)$ | 100.0 | 278 | | 2 | L(z) | 94.0 | 103 | S+A:c(z) | 78.8 | 302 | S+A:c(z ²) | 78.6 | 301 | | 3 | S(z) | 99.5 | 343 | S+L(z) | 99.9 | 466 | L+A(z) | 100.0 | 419 | | 4 | L(z) | 99.9 | 41 | L+A(z) | 100.0 | 130 | $L(z^2)$ | 100.0 | 125 | | 5 | - | - | - | - | - | - | - | - | - | | 6 | L(z) | 99.5 | 116 | $L(z^2)$ | 98.4 | 183 | S+L(z) | 100.0 | 209 | | 7 | L(z) | 100.0 | 129 | $L(z^2)$ | 97.2 | 514 | - | - | - | | 8 | L+A(z) | 100.0 | 92 | S+L(z) | 100.0 | 91 | L(z) | 98.1 | 80 | | 9 | $S:c(z^2)$ | 59.3 | 715 | $L+A(z^2)$ | 47.4 | 572 | L+A(z) | 25.4 | 913 | | 10 | $L(z^2)$ | 77.8 | 445 | $S+L(z^2)$ | 74.3 | 540 | L+A(z) | 66.6 | 453 | | 11 | L(z) | 99.9 | 25 | S+L(z) | 99.9 | 69 | L+A(z) | 100.0 | 79 | | 12 | S+L(z) | 100.0 | 171 | L+A(z) | 100.0 | 187 | $S+L(z^2)$ | 100.0 | 295 | | 13 | L+A(z) | 98.3 | 472 | S+L(z) | 98.1 | 502 | L(z) | 66.6 | 542 | | pres | $S+L:c(z^2)$ | 93.5 | 268 | S:c(z ²) | 93.3 | 123 | S:c(z) | 92.1 | 121 | | tens | $L(z^2)$ | 4.6 | 196 | L(z) | 2.5 | 168 | S+A:c(z ²) | 15.3 | 984 | COSY-GO Hybridization Constrained Optimization with Evolutionary Algorithms ### Studies on Constraints Projection: Results, $S = [-1000, 1000]^{\nu}$ | # | | ı | | | II. | | | III | | |------|--------------|--------|-------|----------------------|--------|-------|------------------------|--------|-------| | # | method | % succ | steps | method | % succ | steps | method | % succ | steps | | 0 | L+A(z, z) | 100.0 | 106 | L(z, z) | 99.6 | 45 | S+L(z, z) | 100.0 | 90 | | 1 | L(z) | 100.0 | 45 | L:c(z) | 98.5 | 97 | $L(z^2)$ | 100.0 | 278 | | 2 | L(z) | 94.0 | 103 | S+A:c(z) | 78.8 | 302 | S+A:c(z ²) | 78.6 | 301 | | 3 | S(z) | 99.5 | 343 | S+L(z) | 99.9 | 466 | L+A(z) | 100.0 | 419 | | 4 | L(z) | 99.9 | 41 | L+A(z) | 100.0 | 130 | $L(z^2)$ | 100.0 | 125 | | 5 | - | - | - | - | - | - | - | - | - | | 6 | L(z) | 99.5 | 116 | $L(z^2)$ | 98.4 | 183 | S+L(z) | 100.0 | 209 | | 7 | L(z) | 100.0 | 129 | $L(z^2)$ | 97.2 | 514 | - | - | - | | 8 | L+A(z) | 100.0 | 92 | S+L(z) | 100.0 | 91 | L(z) | 98.1 | 80 | | 9 | $S:c(z^2)$ | 59.3 | 715 | $L+A(z^2)$ | 47.4 | 572 | L+A(z) | 25.4 | 913 | | 10 | $L(z^2)$ | 77.8 | 445 | $S+L(z^2)$ | 74.3 | 540 | L+A(z) | 66.6 | 453 | | 11 | L(z) | 99.9 | 25 | S+L(z) | 99.9 | 69 | L+A(z) | 100.0 | 79 | | 12 | S+L(z) | 100.0 | 171 | L+A(z) | 100.0 | 187 | $S+L(z^2)$ | 100.0 | 295 | | 13 | L+A(z) | 98.3 | 472 | S+L(z) | 98.1 | 502 | L(z) | 66.6 | 542 | | pres | $S+L:c(z^2)$ | 93.5 | 268 | S:c(z ²) | 93.3 | 123 | S:c(z) | 92.1 | 121 | | tens | $L(z^2)$ | 4.6 | 196 | L(z) | 2.5 | 168 | S+A:c(z ²) | 15.3 | 984 | COSY-GO Hybridization Constrained Optimization with Evolutionary Algorithms ### Studies on Constraints Projection: Results, $S = [-1000, 1000]^{\nu}$ | # | I | | | l II | | | III | | | |------|--------------------|--------|-------|----------------------|--------|-------|------------------------|--------|-------| | # | method | % succ | steps | method | % succ | steps | method | % succ | steps | | 0 | L+A(z, z) | 100.0 | 106 | L(z, z) | 99.6 | 45 | S+L(z, z) | 100.0 | 90 | | 1 | L(z) | 100.0 | 45 | L:c(z) | 98.5 | 97 | $L(z^2)$ | 100.0 | 278 | | 2 | L(z) | 94.0 | 103 | S+A:c(z) | 78.8 | 302 | $S+A:c(z^2)$ | 78.6 | 301 | | 3 | S(z) | 99.5 | 343 | S+L(z) | 99.9 | 466 | L+A(z) | 100.0 | 419 | | 4 | L(z) | 99.9 | 41 | L+A(z) | 100.0 | 130 | $L(z^2)$ | 100.0 | 125 | | 5 | - | - | - | - | - | - | - | - | - | | 6 | L(z) | 99.5 | 116 | $L(z^2)$ | 98.4 | 183 | S+L(z) | 100.0 | 209 | | 7 | L(z) | 100.0 | 129 | $L(z^2)$ | 97.2 | 514 | - | - | - | | 8 | L+A(z) | 100.0 | 92 | S+L(z) | 100.0 | 91 | L(z) | 98.1 | 80 | | 9 | $S:c(z^2)$ | 59.3 | 715 | $L+A(z^2)$ | 47.4 | 572 | L+A(z) | 25.4 | 913 | | 10 | $L(z^2)$ | 77.8 | 445 | $S+L(z^2)$ | 74.3 | 540 | L+A(z) | 66.6 | 453 | | 11 | L(z) | 99.9 | 25 | S+L(z) | 99.9 | 69 | L+A(z) | 100.0 | 79 | | 12 | S+L(z) | 100.0 | 171 | L+A(z) | 100.0 | 187 | $S+L(z^2)$ | 100.0 | 295 | | 13 | L+A(z) | 98.3 | 472 | S+L(z) | 98.1 | 502 | L(z) | 66.6 | 542 | | pres | $S+L:c(z^2)$ | 93.5 | 268 | S:c(z ²) | 93.3 | 123 | S:c(z) | 92.1 | 121 | | tens | L(z ²) | 4.6 | 196 | L(z) | 2.5 | 168 | S+A:c(z ²) | 15.3 | 984 | COSY-GO Hybridization Constrained Optimization with Evolutionary Algorithms #### Percent Successful Runs, Different Methods | Problem | Diff. | v | n | | Success | Rate (%) | | |------------|-------|-----|---|---------|-----------------|-----------------|------| | 1 TODIETTI | Dill. | , v | | Killing | Killing+Penalty | Anneal. Penalty | REPA | | G01 | D | 13 | 9 | 2 | 3 | 100 | 9 | | G02 | D | 20 | 2 | 100 | 100 | 100 | 100 | | G03 | D | 10 | 1 | 3 | 2 | 100 | 100 | | G04 | Α | 5 | 6 | 100 | 100 | 99 | 100 | | G05 | VD | 4 | 5 | 0 | 0 | 0 | 100 | | G06 | Α | 2 | 2 | 23 | 2 | 54 | 99 | | G07 | Α | 10 | 8 | 0 | 0 | 100 | 100 | | G08 | E | 2 | 2 | 100 | 100 | 100 | 100 | | G09 | Α | 7 | 4 | 100 | 100 | 100 | 100 | | G10 | D | 8 | 6 | 10 | 0 | 0 | 11 | | G11 | E | 2 | 1 | 12 | 1 | 100 | 99 | | G12 | E | 3 | 1 | 100 | 95 | 100 | 100 | | G13 | VD | 5 | 3 | 0 | 0 | 76 | 100 | | tens | E | 3 | 4 | 96 | 44 | 89 | 100 | | vess | Α | 4 | 4 | 100 | 100 | 100 | 100 | COSY-GO Hybridization Constrained Optimization with Evolutionary Algorithms # Summary of the performance, REPA method, after 150 generations | Prob. | Optimum | Best | Median | Mean | Worst | | |-------|-------------|---------------|---------------|---------------|-------------|--| | G01 | -15 | -14.407890 | -14.120216 | -13.277590 | -6.673952 | | | G02 | -0.803619 | -0.780622 | -0.698852 | -0.694653 | -0.583719 | | | G03 | -1 | -0.987591 | -0.9559559 | -0.9661996 | -0.378451 | | | G04 | -30665.539 | -30663.677834 | -30625.175701 | -30619.883212 | -30511.318 | | | G05 | 5126.4981 | 5126.498109 | 5126.517730 | 5126.67221 | 5130.978 | | | G06 | -6961.81388 | -6961.830259 | -6601.428949 | -6111.785535 | -3531.262 | | | G07 | 24.3062091 | 25.664348 | 28.512014 | 28.804470 | 35.3144229 | | | G08 | -0.095825 | -0.0958250 | -0.09582496 | -0.09311891 | -0.0291434 | | | G09 | 680.6300573 | 680.8126323 | 681.5472870 | 681.768380 | 685.1725065 | | | G10 | 7049.3307 | 7097.356559 | 8713.695245 | 9080.98370 | 11245.061 | | | G11 | 0.75 | 0.7500003 | 0.750788 | 0.7551577 | 0.8292849 | | | G12 | -1 | -0.999999 | -0.999999 | -0.9999998 | -0.999996 | | | G13 | 0.0539498 | 0.05395041 | 0.05398875 | 0.05409692 | 0.05900387 | | | tens | 0.012681 | 0.01268532 | 0.013211 | 0.01546248 | 0.1070929 | | | vess | 6059.946341 | 8825.1065735 | 10004.415854 | 11346.495914 | 40395.1935 | | COSY-GO Hybridization Constrained Optimization with Evolutionary Algorithms - ► G01: high-dimensional (13) and has the largest number of constraint functions (9) - ▶ Decreasing the projection penalty tolerance to 1 (from default 10⁻⁵) and increasing the maximum allowed number of steps for projection to 70 (from default 50) we can restore the success rate up to 100% and increase the quality of results to -14.957892 -14.371071 -14.327610 -13.125392 #### Conclusions - REPA method has performance that is comparable to the one of existing methods - On test problems G05, G13 considered VERY DIFFICULT it shows superior performance - Method is not tied to a particular flavour of EA, can be easily extended and modified for the problem - ► However... large number of parameters ⇒ flexibility for the price of possibly expensive fine-tuning - For the standard test problems set performance of REPROPT is assessed, default parameters selected - Future directions: - More tests - Integration with COSY-GO - Extensions: other optimizers for projectoin, feasible elitism (REFIND much less expensive!)